
AP European History: Unit 10.1
HistorySage.com

Totalitarianism: c. 1920-1940

Definition: government controls all aspects of the lives of the
people.

I. Totalitarianism
A. Totalitarianism vs. conservative authoritarianism: a

contrast
1. Conservative authoritarianism: traditional form of

anti-democratic government in Europe (absolutism)
a. e.g., Louis XIV, Peter the Great, Frederick the

Great, Catherine the Great, Metternich
b. Regimes sought to prevent major changes from

undermining the existing social order
• Most people went about their lives and were

more concerned with local affairs that directly
affected them rather than national affairs

c. Popular participation in government was forbidden
or severely limited
• This is a stark contrast to 20th century

totalitarianism where people were expected to
participate in the system and actively support
the regime
o Stalin’s 5-Year Plans in Russia
o Hitler Youth in Germany

d. Limited in power and in objectives (usually sought
the status quo)
• Lacked modern technology and

communications and could not control many
aspects of their subjects’ lives.

• Usually limited demands to taxes, army
recruits, and passive acceptance of the regime

e. Conservative authoritarianism revived after WWI,
especially in less-developed eastern Europe and in
Spain and Portugal
• Only Czechoslovakia remained democratic.

f. Great Depression in the 1930s ended various
levels of democracy in Austria, Bulgaria, Romania,
Greece, Estonia, and Latvia

Use space below for
notes

HistorySage.com AP Euro Lecture Notes Page 2
Unit 10.1: Totalitarianism

© 2008 HistorySage.com All Rights Reserved

2. Totalitarianism
a. New technology made this possible: radio,

automobile, telephone
• Governments could wiretap telephone lines to

spy on suspected dissenters.
• Improved communication enabled regimes to

coordinate quickly with local officials
• Radio was a new tool used for propaganda (in

addition to the traditional printed media)
• Automobiles and trucks gave regimes

increased mobility
b. Tools of totalitarianism: censorship, indoctrination,

terror
• Virtually no freedom of the press; the press

became an organ of the government
• Education was geared to creating loyal citizens

of the state while demonizing potential
enemies

• Failure to support or comply with government
policy often resulted in physical punishment,
imprisonment or death

B. Totalitarian regimes were either fascist or communist
(see table below)
1. Communist in Russia (Soviet Union)
2. Fascist in Italy and Germany

Use space below for
notes

HistorySage.com AP Euro Lecture Notes Page 3
Unit 10.1: Totalitarianism

© 2008 HistorySage.com All Rights Reserved

FASCISM COMMUNISM*

Glorification of the state World wide "dictatorship of the
proletariat" (classless society)

Single party; single ruler
(dictator)

One party (communist) under
the control of the Politburo.
Dictatorship is not the final
goal.

Condemns democracy: rival
parties destroy unity. Man is
unable to successfully govern
collectively.

Condemns capitalism for
exploiting workers (“haves” vs.
“have nots”)

Supports the idea of capitalism
& owning of private property
so long as it serves the needs of
the state

Government controls all means
of production (industrial &
agricultural). No private
ownership.

Corporate State: captains of
industry become state
economic deputies

Economy is centralized under
the communist party

Aggressive nationalism Spread of communism for the
benefit of the world's working
class (Comintern)

Advocates Social Darwinism
(powerful states control weaker
ones)

Condemns imperialism:
advocates a world without
nationalism with the workers
united

Believes desire for peace shows
weakness of gov't

Peace is the ultimate goal

Glorification of war (military
sacrifice is glorified)

Violent revolution to bring
about the "dictatorship of the
proletariat." War is not the end
but merely the means.

Emphasizes the inequalities
among humans

Emphasizes the perfectibility of
society. Mankind is basically
good.

* While Marxist views may appear more benevolent and
utopian in theory, 20th century communism in reality became
as brutal a system as fascism, perhaps more so considering the
massive deaths in the USSR at the hands of the government

Use space below for
notes:

HistorySage.com AP Euro Lecture Notes Page 4
Unit 10.1: Totalitarianism

© 2008 HistorySage.com All Rights Reserved

II. Soviet Union (USSR)
A. Under Vladimir I. Lenin

1. Marxist-Leninist philosophy
a. Theory of imperialism: imperialism is the highest

form of capitalism as the search for new markets
and raw materials feeds the bourgeois hunger for
more profits
• Conquered peoples are ruthlessly exploited

b. "New type of party": cadre of educated
professional revolutionaries to serve development
of political class consciousness & guidance of the
"Dictatorship of Proletariat"
• Lenin’s view stood in stark contrast to Marx

who did not envision a totalitarian dictatorship
from above (by elites) but rather from below
(by the workers)

c. Like Marx, Lenin sought a world-wide communist
movement
• 1919, Comintern created (Third Communists

International)
o Was to serve as the preliminary step of the

International Republic of Soviets towards
the world wide victory of Communism

2. War Communism

a. Purpose was to win the Russian Civil War (1918-
1920)

b. First mass communist society in world history
c. Socialization (nationalization) of all means of

production & central planning of the economy
d. In reality, the Bolsheviks destroyed the economy:

mass starvation from crop failures, decrease in
industrial output

e. Secret police (Cheka) liquidated about 250,000
opponents

3. Kronstadt Rebellion (1921)
a. Mutiny by previously pro-Bolshevik sailors in

March at Kronstadt naval base had to be crushed
with machine gun fire.

b. Caused by the economic disaster and social
upheaval of the Russian Civil War.

c. Major cause for Lenin instituting the NEP

HistorySage.com AP Euro Lecture Notes Page 5
Unit 10.1: Totalitarianism

© 2008 HistorySage.com All Rights Reserved

4. NEP – New Economic Policy, 1921-28
a. Sought to eliminate harsh aspects of War

Communism
b. Lenin’s response to peasant revolts, military

mutiny, and economic ruin
c. Some Capitalist measures allowed (Lenin:

"necessary step backwards")
• Gov't would not seize surplus grain; peasants

could sell grain on the open market
• Small manufacturers allowed to run their own

businesses
d. Gov't was still in control of heavy industry, banks

and railroads.
e. Results of the NEP: the Russian economy

improved
• Industry and agricultural output back to pre-

WWI levels
• Workers shorter hours/better conditions
• Temporary relaxing of terror and censorship

5. Lenin’s impact on Russian society

a. “Russia” renamed to Soviet Union in 1922 (Union
of Soviet Socialist Republics – USSR)

b. Old social structure abolished – titles for nobility
ended

c. Loss of influence for the Greek Orthodox Church
d. Women gained equality (in theory)
e. Russians had greater expectation of freedom than

they had during the Czar’s regime (although
expectations were later crushed by Stalin)

B. A power struggle ensued after Lenin’s death in 1924

1. Lenin left no chosen successor

2. Joseph Stalin was more a realist and believed in
"Socialism in one Country"
f. First, Russia had to be strong internally and

should defer efforts for an international
communist revolution

g. Sought establishment of a Socialist economy
without the aid of the West

3. Leon Trotsky was more the Marxist ideologue and

believed in "permanent revolution"—a continuation of
a world communist revolution
• Party leaders believed Trotsky was too idealistic;

Russia first had to survive

HistorySage.com AP Euro Lecture Notes Page 6
Unit 10.1: Totalitarianism

© 2008 HistorySage.com All Rights Reserved

4. Stalin gained effective control in 1927 and had total
control by 1929
• Trotsky was exiled and eventually assassinated by

Stalin’s agents in Mexico City (1940)

C. Soviet Union under Stalin
1. Entire Politburo from Lenin's time was eventually

purged leaving Stalin in absolute control.

2. The 5-year plans

a. "Revolution from above" (1st Five-Year Plan),
1928; marked the end of Lenin’s NEP

b. Objectives:
• Increase industrial output by 250%; steel by

300%; agriculture by 150%
• 20% of peasants were scheduled to give up

their private plots and join collective farms
• “We are 50 or 100 years behind the advanced

countries. We must make good this distance in
10 years. Either we do it or we shall go under.”

c. Results:
• Steel up 400% (USSR now 2nd largest steel

producer in Europe)
• Oil production up 300%
• Massive urbanization: 25 million people moved

to cities
• Yet, quality of goods was substandard and the

standard of living did not rise

3. Collectivization was the greatest of all costs under
the Five-year Plans
a. Purpose: bring peasantry under absolute control

of the communist state
• Use of machines in farm production, to free

more people to work in industry
• Gov't control over production
• Extend socialism to countryside

b. Resulted in consolidation of individual peasant
farms into large, state-controlled enterprises.

c. Farmers were paid according to the amount of
work they did
• A portion of their harvest was taken by the

gov't
• Eventually, the state was assured of grain for

urban workers who were more important
politically to Stalin than the peasants.
• Collective farmers first had to meet grain

quotas before feeding themselves.

HistorySage.com AP Euro Lecture Notes Page 7
Unit 10.1: Totalitarianism

© 2008 HistorySage.com All Rights Reserved

d. Results:
• Significantly opposed by farmers as it placed

them in a bound situation (like the mirs).
• Kulaks, wealthiest peasants, offered greatest

resistance to collectivization
• Stalin ordered party workers to "liquidate

them as a class."
• 10 million peasants died due to collectivization

(7 million in forced starvation in Ukraine)
• Agricultural output no greater than in 1913
• By 1933, 60% of peasant families were on

collective farms; 93% by 1938

4. Structure of gov't
a. Central Committee was the apex of Soviet

power (about 70 people in 1930s)
b. Politburo: About a dozen members; dominated

discussions of policy and personnel
c. General Secretary: highest position of power;

created by Stalin

5. Stalin's propaganda campaign
a. Purpose: glorify work to the Soviet people and

encourage worker productivity
b. Used technology for propaganda

• Newspapers like Pravda (“The Truth”), films,
and radio broadcasts emphasized socialist
achievements and capitalist plots.

• Sergei Eisenstein (1898-1914): quintessential
patriotic filmmaker under Stalin

• Writers & artists expected to glorify Stalin and
the state; their work was closely monitored

c. Religion was persecuted: Stalin hoped to turn
churches into "museums of atheism"

6. Benefits for workers:

a. Old-age pensions, free medical services, free
education, and day-care centers for children

b. Education was key to improving one’s position:
specialized skills and technical education.

c. Many Russians saw themselves building the
world’s first socialist society while capitalism
crumbled during the Great Depression
• USSR attracted many disillusioned Westerners

to communism in the 1930s.

HistorySage.com AP Euro Lecture Notes Page 8
Unit 10.1: Totalitarianism

© 2008 HistorySage.com All Rights Reserved

7. Women
a. The Russian Revolution immediately proclaimed

complete equality of rights for women
b. In 1920s divorce and abortion made easily

available
c. Women were urged by the state to work outside

the home and liberate themselves sexually.
• Many women worked as professionals and in

universities.
• Women still expected to do household chores

in off hours as Soviet men considered home
and children women’s responsibility.

• Men continued to monopolize the best jobs.
• Rapid change and economic hardship led to

many broken families.

8. The “Great Terror” (1934-38)
a. First directed against peasants after 1929, terror

was used increasingly on leading Communists,
powerful administrators, and ordinary people,
often for no apparent reason.

b. The "Great Terror" resulted in 8 million arrests
c. Show trials were used to eradicate "enemies of

the people" (usually ex-party members)
d. Late 1930s, dozens of Old Bolsheviks (had been

Lenin’s closest followers) were tried and executed
e. Purges: 40,000 army officers were expelled or

liquidated (weakened USSR in WWII)
f. Millions of citizens were killed, died in gulags

(forced labor camps), or simply disappeared

III. Fascist Italy

A. Causes for the rise of fascism in Italy
1. In the early 20th century, Italy was a liberal state with

civil rights and a constitutional monarchy.
2. Versailles Treaty (1919): Italian nationalists were

angry that Italy did not receive any Austrian or
Ottoman territory, (Italia Irredenta) or Germany’s
African colonies as promised.
• Prime minister Vittorio Orlando angrily left the

Paris Peace Conference before it was completed
3. Depression in 1919 caused nationwide strikes and

class tension
4. Wealthy classes fearful of communist revolution

looked to a strong anti-communist leader
5. By 1921 revolutionary socialists, conservatives and

property owners were all opposed to liberal
parliamentary government.

HistorySage.com AP Euro Lecture Notes Page 9
Unit 10.1: Totalitarianism

© 2008 HistorySage.com All Rights Reserved

6. Fascism in Italy eventually was a combination of
conservative authoritarianism and modern
totalitarianism (although not as extreme as Russia or
Germany)

B. Benito Mussolini (1883-1945) rises to power ("Il
Duce")
1. Although he was the editor of a socialist newspaper,

he was, at heart, a nationalist.
2. Organized the Fascist party

a. Combined socialism and nationalism: territorial
expansion, benefits for workers, and land reform
for peasants.

b. Party was named after fasces: the rods carried by
Imperial Roman officials as symbols of power.

c. Initially, his party failed to prevail because of
competition from the well-organized Socialists.

3. 1920, Mussolini gained support of the conservative
classes and frightened middle class for anti-Socialist
rhetoric; abandoned his socialist programs.

4. Blackshirts (squadristi): Paramilitary forces attacked
Communists, Socialists, and other enemies of the
fascist program (later, Hitler's "Brown Shirts"
followed this example)
• This significantly undermined the stability of the

government.
5. March on Rome, October 1922: led to Mussolini

taking power
a. Mussolini demanded resignation of existing gov’t

and his own appointment by the king.
b. Large group of Fascists marched on Rome to

threaten the king to accept Mussolini's demands.
c. Government collapsed; Mussolini received right to

organize a new cabinet (government).
d. King Victor Emmanuel III gave him dictatorial

powers for 1 year to end nation’s social unrest.
C. Corporate State (syndicalist-corporate system) was

the economic basis for Italian fascism.
1. “Everything in the state, nothing outside the
state, nothing against the state.”

2. By 1928, all independent labor unions were organized
into government-controlled syndicates
a. Established organizations of workers and

employers; outlawed strikes and walkouts.
b. Created corporations which coordinated activities

between worker-employer syndicates.
c. Authority from the top, unlike socialist corporate

states where workers made decisions.

HistorySage.com AP Euro Lecture Notes Page 10
Unit 10.1: Totalitarianism

© 2008 HistorySage.com All Rights Reserved

D. Mussolini created a dictatorship
1. Right to vote was severely limited.
2. All candidates for the Italian parliament were selected

by the Fascist party.
3. Gov’t ruled by decree.
4. Dedicated fascists put in control of schools.
5. Gov’t sought to regulate leisure time of the people.

• Fascist youth movement (Balilla)
• Labor unions
• The Dopolavoro (“After Work”): social activities for

the working class
6. Italy never truly became a totalitarian regime

a. Mussolini never became all-powerful
b. Failed in attempt to “Fascistize” Italian society by

controlling leisure time
c. Old power structure of conservatives, military, and

church remained intact.
• Mussolini never attempted to purge

conservative classes.
• He propagandized and controlled labor but left

big business to regulate itself.
• No land reform occurred

d. Did not establish ruthless police state (only 23
political prisoners executed between 1926-1944)

e. Racial laws not passed until 1938 and savage
persecution of Jews did not occur until late in
WWII when Italy was under German Nazi control.

7. Women
a. Unlike Russia’s more modern approach to gender

issues, Italy’s social structure emphasized a
traditional role for women
• This also became the case in Nazi Germany

b. Divorce was abolished and women told to stay
home and procreate.

c. In an attempt to promote marriage, Mussolini
decreed a special tax on bachelors in 1934.

d. By 1938, women were limited by law to a
maximum of 10% of better-paying jobs in industry
& gov't

HistorySage.com AP Euro Lecture Notes Page 11
Unit 10.1: Totalitarianism

© 2008 HistorySage.com All Rights Reserved

E. Accomplishments under Mussolini
1. Internal improvements made such as electrification

and road building.
2. More efficient government at the municipal (city)

level.
3. Suppression of the Mafia (which was especially strong

in southern Italy and Sicily)
4. Improvement of the justice system (except for

“enemies of the state”)
5. Lateran Pact, 1929, resulted in reconciliation with

the papacy
a. Vatican recognized as a tiny independent state;

received $92 mil for seized church lands
b. In return, Pope Pius XII recognized the legitimacy

of the Italian state.

F. Fascist legacy
1. Italian democracy destroyed
2. Terrorism became a state policy.
3. Poor industrial growth due to militarism and

colonialism.
4. Disastrous wars resulted (from attempt to recapture

imperialistic glories of Ancient Rome).

IV. Nazi Germany
A. Roots of Nazism: Extreme nationalism + racism =

Nazism
1. Hyper-nationalism fed the impulse to conquer other

nations
• The alleged “stab in the back”—the Weimar

Republic’s signing of the Versailles Treaty—fed the
nation’s frustration

2. Racist ideas
a. Racial superiority of the Aryan Race—Germanic

peoples
b. Inferiority of Jews and Slavs

B. Rise of Adolf Hitler

1. Became leader of National Socialist German
Workers Party (NAZI) after WWI
• Tiny group of only 7 members that grew

dramatically within just a few years
2. S.A. ("Brown Shirts"): Nazi paramilitary group that

terrorized political opponents on the streets.
• In effect, the private army of the Nazis who were

very loyal to Hitler

HistorySage.com AP Euro Lecture Notes Page 12
Unit 10.1: Totalitarianism

© 2008 HistorySage.com All Rights Reserved

3. Beer Hall Putsch, 1923: Hitler failed in his attempt
to overthrow the state of Bavaria (and ultimately,
Germany) and was sentenced to a 1-year jail term
a. The issue gave Hitler national attention
b. Hitler realized in the future he'd have to take

control of Germany legally, not through revolution

4. Mein Kampf (1923) written while in jail: became the
blueprint for Hitler's future plans
a. Lebensraum (“living space”): Germans should

expand east, remove the Jews and turn the Slavs
into slave labor

b. Anti-Semitism: Hitler blamed the Jews for
Germany's political and economic problems

c. Leader-dictator, Führer, would have unlimited
arbitrary power

5. Fall of Weimar Republic was a result of the Great
Depression

a. Unemployment reached 43% by end of 1932
b. Economic chaos and political impotence played

into Hitler’s hands
• Hitler began promising German voters

economic, political, and military salvation.
• Hitler promised big business leaders he would

restore the economy by breaking Germany’s
strong labor movement and reducing workers’
wages if necessary.

• Hitler assured top army leaders that the Nazis
would reject the Versailles Treaty and rearm
Germany.

• Nazis also appealed to the German youth:
o 40% of party under age 30 in 1931; 67%

under 40
c. 1930, Chancellor gained permission from

President Hindenburg for emergency rule by
decree
• Struggle between Social Democrats &

Communists contributed to the breakdown of
the Weimar gov't.

d. The Nazis won the largest percentage of votes in
the Reichstag in 1933 elections (though not a
majority)
• Demanded that Hitler play a leadership role in

the government
e. Hitler became Chancellor on January 30, 1933;

appointed by President Paul von Hindenburg.

HistorySage.com AP Euro Lecture Notes Page 13
Unit 10.1: Totalitarianism

© 2008 HistorySage.com All Rights Reserved

C. The Third Reich (1933-1945)
1. Hitler quickly consolidated power

a. Reichstag fire occurred during violent electoral
campaign in 1933
• Incident used by the Nazis to crack down on

the communists
b. The S.A. stepped up its terrorism of political

opponents
c. Enabling Act (March 1933) passed by Reichstag

• Gave Hitler absolute dictatorial power for four
years

• Only the Nazi party was legal
d. Hitler outlawed strikes and abolished independent

labor unions.
e. Publishers, universities, and writers brought into

line
• Democratic, socialist, and Jewish literature put

on blacklists.
• Students and professors burned forbidden

books in public squares.
• Modern art and architecture were prohibited

(dubbed "degenerate art" by the Nazis)

2. Joseph Goebbles: minister of propaganda
effectively glorified Hitler and the Nazi state
• Leni Riefenstal’s Triumph of the Will (a

documentary of the Nuremburg rally of 1934) was
used by the regime as propaganda to make Hitler
look larger than life and glorify the Nazi regime.

3. “Night of Long Knives” (June 1934)

a. Hitler was warned that the army and big business
were suspicious of the S.A.

b. To please conservatives, Hitler’s elite personal
guard—the S.S.—arrested and shot without trial
about 1,000 SA leaders and other political
enemies.

c. The S.S. grew dramatically in influence as Hitler's
private army and secret police
• Led by Heinrich Himmler

4. The S.S. joined with the political police, the
Gestapo, to expand its network of special courts and
concentration camps.

HistorySage.com AP Euro Lecture Notes Page 14
Unit 10.1: Totalitarianism

© 2008 HistorySage.com All Rights Reserved

5. Hitler Youth: Nazis indoctrinated German youths
with views of German racial superiority and Jews as
the source of Germany’s problems
a. Eventually, membership in the Hitler Youth

effectively became mandatory
• This is an example of how totalitarian regimes

demanded participation by the masses (in
contrast to 17th century absolutism where
regimes merely sought obedience)

b. Children were encouraged to turn in their teachers
or even their parents if they seemed disloyal to
the Reich

6. Persecution of Jews
a. By the end of 1934, most Jewish lawyers, doctors,

professors, civil servants, and musicians had lost
their jobs and the right to practice their
professions.

b. Nuremburg Laws of 1935 deprived Jews of all
rights of citizenship.
• Marriage or sex between Jews and other

Germans was prohibited
• Jews could not hire German women under the

age of 45 as domestic workers
• Jews were forbidden from displaying the Reich

or national flag
c. Other laws were passed: Jews could not use

hospitals; could not be educated past the age of
14; were prohibited from using parks, libraries
and beaches; war memorials were to have Jewish
names removed

d. By 1939, 50% of Germany’s 500,000 Jews had
emigrated (many were the "cream of the crop")
• Huge emigration fees and confiscation of

Jewish property helped the government to
finance economy recovery.

e. Kristallnacht (“The Night of Broken Glass”) --
1938
• Hitler ordered an attack on Jewish communities

(using the assassination of a German diplomat
in Paris by young Jewish boy as pretense)

• Well-organized wave of violence destroyed
homes, synagogues, and businesses.

• Thousands of Jews were arrested and made to
pay for the damage.

f. Holocaust: 6 million European Jews were
eventually killed during WWII ("Final Solution")
(See chapter 24)

HistorySage.com AP Euro Lecture Notes Page 15
Unit 10.1: Totalitarianism

© 2008 HistorySage.com All Rights Reserved

7. Other victims of Nazi persecution included Slavs,
Gypsies, Jehovah’s Witnesses, communists,
homosexuals, mentally handicapped, and political
opponents (totaled 6 million by 1945)
a. T4 project: 200,000 handicapped and elderly

people were murdered by 1939 in the name of
maintaining Aryan purity.

D. German economic recovery
1. Major reason for Hitler's soaring popularity

• Hitler delivered on his economic promise of “work
and bread.”

2. Large public works program started to get Germany
out of the depression.
• Included superhighways (autobahn), offices,

gigantic sports stadiums, and public housing.
3. 1936 Olympics were held in Berlin, signaling

Germany’s legitimacy by the international community
4. 1936, Germany began rearmament and government

spending began to focus on the military.
5. Results of Nazi economic policies

b. Unemployment dropped from 6 million in January
1933, to about one million in late 1936.

c. By 1938, shortage of workers existed; women
took many jobs earlier denied by antifeminist
Nazis.

d. By 1938 standard of living for the average
employed worker increased moderately.

e. Profits of business rose sharply.

E. Nazi society: was there really a social revolution?
1. Well-educated classes held on to most of the

advantages they possessed prior to the rise of Hitler
2. Only a modest social leveling occurred.
3. Like fascist Italy, women were viewed as housewives

and mothers.
a. Hitler implored German women to “make babies

for the Reich”
b. Birth control information and abortions were

forbidden for German women (although allowed
for unwanted groups such as Jews, Gypsies and
Slavs

c. Women were denied most meaningful occupations
outside the home

d. Only in wartime were large numbers of women
mobilized for work in offices & factories.

HistorySage.com AP Euro Lecture Notes Page 16
Unit 10.1: Totalitarianism

© 2008 HistorySage.com All Rights Reserved

Terms to Know

totalitarianism
conservative authoritarianism
communism
fascism
Vladimir Lenin
Marxist-Leninist philosophy
Comintern
war communism
Cheka
Kronstadt Rebellion
New Economic Policy (NEP)
USSR
Joseph Stalin
“socialism in one country”
Leon Trotsky
Five-Year Plans
Collectivization
kulaks
Central Committee
Politburo
General Secretary
“Great Terror”
show trials
“Old Bolsheviks”
purges
gulag
Benito Mussolini, Il Duce
Fascist party

“Black Shirts”
March on Rome
corporate state
Lateran Pact
Vatican
Weimar Republic
Nazism
Aryan race
National Socialist German Workers Party
(NAZI)

S.A. (“Brown Shirts”)
Beer Hall Putsch
Mein Kampf, 1923
“lebensraum”
Führer
Great Depression
Third Reich
Reichstag fire
Joseph Goebbels
Leni Riefenstal, Triumph of the Will
“Night of Long Knives”
S.S.
Heinrich Himmler
Gestapo
Hitler Youth
Nuremberg Laws
Kristallnacht
Holocaust, “Final Solution”

Essay Questions

Note: This sub-unit is a very-high probability area for the AP exam. In the
past 10 years, 12 questions have come wholly or in part from the material in

this chapter. Below are some practice questions that will help you study the
topics that have appeared on previous exams or may appear on future

exams.

1. Compare and contrast conservative authoritarianism in Fascist Italy with

totalitarianism in the Soviet Union and Nazi Germany.

2. To what extent did Lenin and Stalin adhere to the ideas of Karl Marx in

governing the USSR between 1918 and 1940?

3. Compare and contrast totalitarianism in the USSR and Nazi Germany.

HistorySage.com AP Euro Lecture Notes Page 17
Unit 10.1: Totalitarianism

© 2008 HistorySage.com All Rights Reserved

4. Compare and contrast totalitarianism in the 1920s and 1930s with absolutism in
the seventeenth and eighteenth centuries.

5. To what extent did the rise of fascism in Italy and Germany constitute a social

revolution in each of those two countries?

6. Analyze the extent to which women’s roles changed in the USSR, Italy and

Germany in the years 1917 to 1940.

Bibliography:

Principle Sources:
McKay, John P., Hill, Bennett D., & Buckler, John, A History of Western Society, AP Edition, 8th

Ed., Boston: Houghton Mifflin, 2006
Merriman, John, A History of Modern Europe: From the Renaissance to the Present, 2nd ed.,

New York: W. W. Norton, 2004
Palmer, R. R., Colton, Joel, A History of the Modern World, 8th ed., New York: McGraw-Hill,

1995

Other Sources:
Chambers, Mortimer, et al, The Western Experience, 8th ed., Boston: McGraw-Hill, 2003
Hunt, Lynn, et al, The Making of the West: People’s and Cultures, 3rd ed., Boston: Bedford/St.

Martins, 2009
Kagan, Donald, et al, The Western Heritage, 7th ed., Upper Saddle River, New Jersey: Prentice

Hall, 2001
Kishlansky, Mark, et al, Civilization in the West, 5th ed., New York: Longman, 2003
Mercado, Steven and Young, Jessica, AP European History Teacher’s Guide, New York:

College Board, 2007
Spielvogel, Jackson, Western Civilization, 5th ed., Belmont, California: Wadsworth/Thompson

Learning, 2003

